

Lecture 9: The Spectral Energy Distributions of Dusty Young Stellar Objects

4.5 μm 70 μm 160 μm

Herschel/Spitzer Image of Protostars in L164/1

Review: From Cores to Stars

Pressure supported isothermal core bounded by Pressure and Gravity

Why Cores Collapse

Gravitationally bound isothermal cores are intrinsically unstable:

As compressed, kinetic energy is constant (K = 3/2 M k T), but gravitational potential energy decreases ($U = -GM^2/R$).

In contrast, a pressure bound core is not unstable. Instability in Bonner-Ebert sphere depends on whether core is primarily pressure confined or gravitationally bound.

Thus, collapse is a natural consequence of the isothermality.

Inside-out collapse model of Shu (1977)

Note: free fall time shorter for dense gas, hence centrally condense core leads to inside-out collapse

$$t_{ff} = \left(\frac{3\pi}{32G\rho}\right)^{\frac{1}{2}}$$

Angular Momentum leads to Disk Parabolic Orbits cst Disk Shocks Increasing angular momentum Axis of rotation

The Luminosity of Protostars

We derived in the previous lecture the infall rate for a thermally supported sphere, is $\dot{M} \approx c_s^3/G$. Assume that a fraction f falls onto the central protostar (the other fraction, 1-f, might be carried off in an outflow). Also assume the central protostar has a mass M and a radius R. Then the luminosity generated by accretion is:

$$L_{acc} = f \frac{GM\dot{M}}{R} \tag{1}$$

The total luminosity is the sum of the accretion luminosity and the intrinsic luminosity of the source.

$$L_{tot} = L_{acc} + L_{int} (2)$$

The accretion luminosity for a typical source, $\dot{M}=5\times10^{-6}~\rm M_{\odot}~\rm yr^{-1},~M\sim0.5~\rm M_{\odot}$ and $R\sim3~\rm R_{\odot},~\rm then~\it L_{acc}=16~\rm L_{\odot}.$

Observable Consequences in SEDs

- Protostars:
 - -central protostar
 - disk surrounding protostar
 - -infalling envelope
 - –envelope flattened by rotation (lower optical depth along rotation axis)
 - -outflows clear cavities along rotation axis
- Pre-main sequence stars
 - -central star
 - -disk surrounding star

Spectral Energy Distributions (SEDs)

Plotting normal flux makes it look as if the source emits much more infrared radiation than optical radiation:

This is because energy is: $F_v dv = F_v \Delta v$

Spectral Energy Distributions (SEDs)

Typically one can say: $\Delta v = v \Delta (\log v)$ and one takes $\Delta (\log v)$ a constant (independent of v).

In that case vF_v is the relevant quantity to denote energy per interval in logv. NOTE: $vF_v = \lambda F_{\lambda}$

Temperature of a dust grain

Optically thin case:

Heating:

$$Q_{+} = \pi a^{2} \int F_{\nu} \, \varepsilon_{\nu} \, d\nu$$

a = radius of grain

 ε_{v} = absorption efficiency (=1 for perfect black sphere)

Cooling:

$$Q_{-} = 4\pi a^2 \int \pi B_{\nu}(T) \varepsilon_{\nu} \, d\nu$$

$$\kappa_{v} = \frac{\pi a^{2} \varepsilon_{v}}{m}$$

Thermal balance:

$$\int B_{\nu}(T) \kappa_{\nu} \, d\nu = \frac{1}{4\pi} \int F_{\nu} \kappa_{\nu} \, d\nu$$

Temperature of a dust grain

$$\int B_{\nu}(T)\kappa_{\nu}\,d\nu = \frac{1}{4\pi}\int F_{\nu}\,\kappa_{\nu}\,d\nu$$

Assume grey opacity:

$$T^4 = \frac{1}{4\sigma} \frac{L_*}{4\pi r^2}$$

$$T = \sqrt{\frac{r_*}{2r}} \ T_*$$

Reprocessing of Starlight and Dust Photospheres

Imagine a star with a radius R_{\star} and temperature T_{\star} surrounded by an optically thick shell of dust at a radius R_{shell} . Assuming that the shell is in temperature equilibrium, i.e. it is emitting as much power as it is absorbing, then.

$$L_{shell} = L_{\star} \tag{3}$$

which can be written as

$$4\pi R_{\star}^2 \sigma T_{\star}^4 = 4\pi R_{shell}^2 \sigma T_{shell}^4 \tag{4}$$

where

$$\frac{T_{shell}}{T_{\star}} = \left(\frac{R_{\star}}{R_{shell}}\right)^{1/2} \tag{5}$$

Thus, the shell will appear as a cool blackbody

The SEDs of Protostars (from Hartmann)

Let us assume spherical symmetry. Then

$$\rho(r) \approx \frac{\dot{M}}{4\pi r^2 v_{ff}} = \frac{\dot{M}}{4\pi (2GM)^{1/2}} r^{-3/2}$$
 (6)

where $v_{ff} = \sqrt{2GM/r}$. As in the lecture, this can be integrated to find the optical depth integrating from infinity down to a radius of r.

$$\tau_{\lambda} = \frac{\kappa_{\lambda} \dot{M}}{2\pi (2GM)^{1/2}} r^{-1/2} \tag{7}$$

where κ_{λ} is the absorption per mass. Now, we can determine the radius r_{λ} where $\tau_{\lambda} = 2/3$.

$$r_{\lambda} = \frac{9\kappa_{\lambda}^2 \dot{M}^2}{32\pi^2 GM} \tag{8}$$

From Hartmann

Fig. 5.3. Approximate solution for the dust "photosphere" of a protostar, as described in the text. The left-hand panel shows the photospheric radius of the spherical collapsing envelope as a function of wavelength (equation (4.8)). The dashed curve in the right-hand panel shows the estimated envelope luminosity as a function of its characteristic wavelength λ_m . The horizontal line corresponds to a typical protostellar luminosity of 1 L_{\odot} . The intersection of the two provides an estimate of the approximate λ_m .

SED of Protostars

Using Wien's law, $\lambda_m[\mu m] = 2900/T_m[K]$, we can approximate the luminosity of the protostar as a blackbody.

$$L = 4\pi r_{\lambda m}^2 \sigma T_{\lambda m}^4 \tag{9}$$

$$\frac{\lambda_m}{\lambda_o} = \left(\frac{2900}{\lambda_0}\right) \left(\frac{4\pi\sigma}{L}\right)^{1/(4+4\beta)} \left(\frac{9\dot{M}^2\kappa_o^2}{32\pi GM}\right)^{1/(2+2\beta)} \tag{10}$$

or, by adopting the extinction law $\kappa_{\lambda} = 0.2(\lambda/100\mu m)^{-2}$

$$\lambda_m[\mu m] \approx 30 \left(\frac{L}{L_{\odot}}\right)^{-1/12} \left(\frac{\dot{M}}{2 \times 10^{-6} M_{\odot} \ yr^{-1}}\right)^{1/3} \left(\frac{M}{M_{\odot}}\right)^{-1/6}$$
(11)

Real Protostars (Will Fischer)

	L (L _{sun})	dM _{env} /dt (M _{sun} /yr)	L _{acc} / L
165	12	2 x 10 ⁻⁷	0.1
166	23	4 x 10 ⁻⁷	0.2
168	84	3 x 10 ⁻⁵	~ 1
203	23	2 x 10 ⁻⁵	~ 1

- Modeled SEDs with
 B. Whitney's RT code
- Key parameters
 - Luminosity
 - Envelope density

- With stellar parameters, derive
 - Envelope infall rate
 - Accretion luminosity

(Fischer et al. 2010, A&A special issue)

- HOPS 168, 203: $dM_{disk}/dt = dM_{env}/dt$ implies $M_{star} \sim 0.1 M_{sun}$
 - Episodic accretion would allow larger masses

The Protostars HOPS 68

or, by adopting the extinction law $\kappa_{\lambda} = 0.2(\lambda/100\mu m)^{-2}$

$$\lambda_m[\mu m] \approx 30 \left(\frac{L}{L_{\odot}}\right)^{-1/12} \left(\frac{\dot{M}}{2 \times 10^{-6} M_{\odot} \ yr^{-1}}\right)^{1/3} \left(\frac{M}{M_{\odot}}\right)^{-1/6}$$
(11)

Table 2
Best-Fit Model Parameters

Parameter	Value		
Sheet-Collapse			
$L [L_{\odot}]$	$\frac{1.3}{0.3}$		
$\eta_{ ext{star}} \dots \dots \dots \eta \dots \dots \dots \dots \dots \dots$	$\frac{0.3}{2.0}$		
R_c [AU]	0.5		
R_{\min} [AU]	0.39		
$R_{ m max} [{ m AU}] \dots $	7000		
$i [\deg] \ldots \ldots$	$\begin{array}{c} 5.7 \\ 41 \end{array}$		
$ heta \ [\deg]^{\mathrm{a}} \ \ldots \ldots$	18		
$\zeta_{ m for}/(\zeta_{ m for}+\zeta_{ m sil})$	0.17		

From Poteet, submitted.

Using the inner envelope

density and assumed stellar
mass, we get:

$$\dot{M} = 7.6 \times 10^{-6} \ M_{\odot} \ {\rm yr}^{-1}$$

Spectra of collapsing cloud + star + disk

Whitney et al. 2003

Class I
Slide pirated from K. Dullemond

Spectra of collapsing cloud + star + disk

Whitney et al. 2003

Class 0
Slide pirated from K. Dullemond

Plus we have a disk, seen in absorbed scattered light: Models of HOPS 136

Note: this example is not a particularly good fit

W. Fischer

Disks

Spectra of collapsing cloud + star + disk

Whitney et al. 2003

Class II

Slide pirated from K. Dullemond

Spectra of collapsing cloud + star + disk

Whitney et al. 2003

Class III
Slide pirated from K. Dullemond

Calculating the SED from a flat disk

Assume here for simplicity that disk is vertically isothermal: the disk emits therefore locally as a black radiator.

Now take an annulus of radius r and width dr. On the sky of the observer it covers:

$$d\Omega = \frac{2\pi r dr}{d^2} \cos i$$
 and flux is: $F_v = I_v d\Omega$

Total flux observed is then:

$$F_{v} = \frac{2\pi \cos i}{d^{2}} \int_{r_{in}}^{r_{out}} B_{v}(T(r)) r dr$$
Slide pirated from K. Dullemond

Multi-color blackbody disk SED

Heating and Coolings of Disks

Flat irradiated disks

Similar to active accretion disk, but flux is fixed. Similar problem with at least a large fraction of HAe and T Tauri star SEDs.

Flared disks

- Kenyon & Hartmann 1987
- Calvet et al. 1991; Malbet & Bertout 1991
- Bell et al. 1997;
- D'Alessio et al. 1998, 1999
- Chiang & Goldreich 1997, 1999; Lachaume et al. 2003

Summary

Spectral Energy Distributions: distribution of power over large portion of the electromagnetic spectrum. Usually constructed from a mixture of photometry and spectroscopy from many different instruments.

SEDs are a major source of information on protostars and stars with disks.

Dust temperature for a grain being heated directly by a star decreases $T = k r^{-1/2}$

An optically thick shell (were the primary form of opacity is dust) can reprocess radiation to a lower wavelength, creating an effective low temperature dust photosphere. Tshell = k Rshell^{-1/2}

The radius of the dust photosphere depends on the wavelength and opacity - this pushes the peak of the protostellar SED into the far-IR

Scattering of light from the inner star and disk by the envelope may also fill in protostellar SEDs at wavelengths $< 10 \ \mu m$.

Disks can be modeled as a series of concentric annuli each heated to a different temperature.

For a passively heated flat disk, the temperature goes as $T = k r^{-3/4}$